EVALUATION OF A SPOKEN DIALOGUE SYSTEM FOR VIRTUAL REALITY CALL FOR FIRE TRAINING Susan M. Robinson, Antonio Roque, Ashish Vaswani David Traum, Charles Hernandez, Bill Millspaugh | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | | |--|---|--|---|---|---|--|--|--| | 1. REPORT DATE 01 NOV 2006 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | | Evaluation Of A Spoken Dialogue System For Virtual Reality Call For | | | | | 5b. GRANT NUMBER | | | | | Fire Training | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANI
Institute for Creati
13274 Fiji Way, M | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | 13. SUPPLEMENTARY NO See also ADM0020 | otes
75., The original do | cument contains col | or images. | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 30 | RESPONSIBLE PERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Virtual Reality Call for Fire Training - The Radiobot-CFF System - Evaluation method - Evaluation Results - Next Steps #### Radiobots: Project History - 2004: Piloted within ICT Mission Rehearsal Exercise (MRE) Project - Simple dialogue systems for radio characters - Output through radio - 2004-2005: seedling effort - Further development of MRE radiobots - Analysis of radiobot domains & tools - Focus on call for fire - Tools for data collection & semi-automatic operation - Initial data collection at Ft Sill and analysis - 2005 2006: Radiobots for JFETS: Radiobot-CFF #### Radiobots for JFETS: Team members - USC ICT (Dr. David Traum, Antonio Roque, Susan Robinson, Dr Anton Leuski, Jarrell Pair, Tae Yoon, Dr Bilyana Martinovski, Ashish Vaswani, Sudeep Gandhe, Emily Flores, Jillian Gerten) - overall integration & management - dialogue systems - corpus creation & development - evaluation - USC SAIL (Dr. Shri Narayanan, Vivek Sridhar, Shankar Anathakrishnan) - speech processing - TechMasters Inc (TMI) (Bill Millspaugh) - FireSIM XXI simulation - Text to tactical messaging (NLDI) - ARL-HRED (Charles Hernandez, Dr Janet Sutton) - Evaluation With help from Ft Sill Battle Lab & Techrizon ict ## System Architecture: Hardware and User Interaction #### System Architecture: Software components and dataflow #### **Example Radiobot Interactions** - G91: steel one niner this is gator niner one , adjust fire over , - S19: gator nine one this is steel one nine, adjust fire out, - G91: grid four five one, three six four over - S19: grid four five one three six four out, - G91: one z_s_u in the open , i_c_m in effect over , - S19: one z_s_u in the open , i_c_m in effect out . - S19: message to observer . kilo alpha high explosive four rounds . adjust fire target number alpha bravo one zero zero zero over , - G91: message to observer, kilo alpha, high explosive in effect four rounds, target number alpha bravo one zero zero break, - S19: shot over, - G91: shot out, - S19: splash over, - G91: splash out - G91: steel one nine this is gator nine one , adjust fire polar over , - S19: gator nine one this is steel one nine , adjust fire polar out , - G91: direction five nine seven zero, distance four eight zero over, - S19: direction five nine seven zero, distance four eight zero out, - G91: one b_m_p in the open, d_p_i_c_m in effect over. - S19: one b_m_p in the open . i_c_m in effect out . - S19: message to observer . kilo bravo high explosive four rounds . adjust fire target number alpha bravo one zero zero two over - G91: message to observer, kilo alpha quick in effect h_e four rounds, target number alpha bravo one thousand two over, - S19: shot target number alpha bravo one zero zero two over, - G91: shot out, #### Evaluation Goals - Measures of performance of system and components - Measures of effectiveness of system for use in training in the JFETS Urban Terrain Module - Measures of User Satisfaction - Identify areas of needed improvement #### Evaluation Metrics - System Performance Metrics - mission completion, timing to fire, accuracy, transmission quality - Component Performance Metrics - ASR, interpreter, dialogue manager, generator - Subjective Data - Questionnaires - Automated: radiobot as FSO, automatically sends mission information to Firesim - Semi-automated: As above, but fills in form for human operator to review (possibly correct) and submit - Human control: Human FSO engages in radio dialogues and human operator sends missions through Firesim #### Evaluation Sessions - Preliminary Evaluation Nov 2005 - 34 students in UTM training - Focused on semi-auto condition and refining user questionnaire - Final Evaluation Jan-Feb 2006 - 29 volunteers from Ft Sill, some repeat subjects across conditions - Demographic and user surveys for each session - 2 subjects per group, FO and RTO each did 2 missions then switched roles. - Conditions were varied across groups #### Evaluation Data Overview - Eval 1: Jan 2006 - 20 sessions (10 teams) - 4 human, 8 semi-auto, 8 auto - Eval 2: Feb 2006 - 27 sessions (14 teams) - 6 human, 9 semi-auto, 12 auto ### Evaluation Results: Mission Performance Average time to fire: Human: 1 min 46 Semi: 2 min 19 Auto: 1 min 44 Task completion rate: Human: 100% Semi: 98% Auto: 86% Accuracy rate: Human: 100% • Semi: 97% Auto: 92% #### **Transmission Quality** | Session | System | Acks | % | Repair | Correct | Flawless | Flawless | |---------|---------------|------|-------|----------|-----------|-----------|-------------------| | | transmissions | req | Acks | Requests | responses | Responses | transmissions | | W1-2 | 27 | 12 | 100% | 8% | 92% | 58% | 82% | | W3-1 | 26 | 14 | 100% | 14% | 93% | 50% | 73% | | T2-2 | 15 | 8 | 88% | 0 | 71% | 71% | 87% | | T4-2 | 21 | 13 | 85% | 0 | 91% | 46% | 71% | | T5-2 | 67 | 39 | 97% | 11% | 76% | 53% | 70% | | T6-1 | 29 | 18 | 89% | 0 | 75% | 50% | 66 <mark>%</mark> | | T6-2 | 13 | 6 | 100% | 0 | 100% | 83% | 92% | | T7-2 | 26 | 12 | 100% | 0 | 92% | 75% | 89% | | T9-1 | 29 | 18 | 83% | 27% | 87% | 53% | 72% | | T9-2 | 22 | 12 | 92% | 9% | 100% | 55% | 7 <mark>7%</mark> | | Median | | | | | | | | | Scores | 26 | 12.5 | 93.5% | 4% | 91.5% | 54% | 75% | - Automatic Speech Recognizer (ASR) - Interpreter - ASR + Interpreter - Dialogue Manager - Compare system results with replicable human coding (Gold Standard) - Basic Scoring Methods - Precision (correct recognized/ all recognized) - Recall (correct recognized / all correct) - F-Score (harmonic mean of P & R) - Error Rate (errors / all correct) - Dialogue Measures - Over whole dialogue Average of scores of each utterance in the dialogue #### Example: ASR evaluation - Transcribed Utterance (Exact reproduction of audio signal) steel one nine this is gator niner one adjust fire over - Output from ASR steel one nine this is gator one niner one adjust fire over - Merged view steel one nine this is gator [one] niner one adjust fire over - Measures - Precision = 11/12 - Recall = 11/11 - WER = 1/11 - F-Score(Harmonic mean of Precision and Recall) = 0.957 #### Evaluation Results: ASR scores - Dialogue precision score (DP) = 0.900 - Dialogue recall score (DR) = 0.920 - Dialogue F score (DF) = 0.910 - Dialogue Word Error Rate (DWER) = 0.114 - The average precision score is (AvP) = 0.920 - The average recall score (AvR) = 0.935 - The average F score (AvF) = 0.927 - The average word error rate (AvWER) = 0.097 #### Interpreter vs ASR+Interpreter - Interpreter Evaluation - Interpreter results on perfect input compared to human coding - ASR + Interpreter Evaluation - Interpreter coding on ASR output compared to human coding # Radiobot Interpreter performance related to size of training data - Comparison of Machine coded Information state against human coded Information state. - MACHINE: - has_warning_order true has_target_location false has_grid_location false - HUMAN. - has_warning_order true has_target_location false has_grid_location false - DISER, DISP, DISR..., AVISER, AVISP... #### Dialogue Manager scores - Dialogue Information State Error Rate (DIsER) = 0.0106 - Dialogue Information State Precision (DIsP) = 0.9893 - Dialogue Information State Recall (DIsR) = 0.9893 - Dialogue Information State F score (DIsF) = 0.9892 - Average Information State Error Rate (AvIsER) = 0.0106 - Average Information State Precision (AvIsP) = 0.9893 - Average Information State Recall (AvIsR) = 0.9893 - Average Information State F Score (AvIsF) = 0.9893 #### Questionnaire Results: Dialogue - Near-human level quality on understandability and adherence to protocol - Subjective judgments of trainee and partner (FO & RTO) performance higher or the same for Radiobot compared to human FSO #### Questionnaire Results: Trainee Performance #### Achievements - Allows large range of mission types (e.g., adjust fire, fire for effect, offset from known position, polar, grid) - Good performance on calls from men with standard American accent #### Needs work: - Improve recognition rate on Range of speakers (including female, regional accents, and non-native speakers (e.g. coalition forces) - Improve error handling due to recognition errors - Improve transparency and prompting - E.g. answer why firesim denies missions - Hardware robustness - Improving UTM Radiobots to performance level capability - Suitable for use in regular training - Improved error handling and feedback - Multiple synchronous missions - Better performance on wider range of speakers - multiple use cases, trainer aids, AAR aids - 2. Adaptation to other CFF domains & platforms - Other parts of JFETS Laptop trainer Mobile/field use - Produce useful automation of radio communication in training simulations - off-load tasks from operator controller - standardize training - Extension to other domains - E.g., 9-line, sitreps, fraternal unit communication - Toolkits for non-expert radiobot construction for new domains #### Soldiers with UTM Radiobot QuickTime™ and a Photo - JPEG decompressor are needed to see this picture.